

Our intelligence belongs to us ... and our clients.

For over six decades, our family run business has been supplying clients from all over the world. As a traditional company, we have never lost sight of values such as sustainability, environmental protection, and family. On the one side, we have shredders, on the other, optimal systems for processing alternative fuels (RDF). Lindner systems are used in areas such as industrial and commercial waste, domestic waste, as well as in large-scale industries (cement and steel industry) and in power stations. LindnerPOWER for sustainable environmental protection. I put my name behind this entirely, and this is why we were awarded the "Global Fuels Award" in Toronto, Canada in 2009.

Instead of resting on our laurels, we are constantly developing further. Today, our company rests on three solid pillars: The Lindner-Recyclingtech GmbH as parent company, Lindner E-Tech (industrial automation technology in the field of shredder technology and installation engineering) and Lindner reSource (distribution and service company of Lindner-Recyclingtech GmbH, planning and implementing shredder plants for plastics and in the field of recycling).

Our creative heads keep turning in search for new technologies and solutions for our clients. We keep our promise: Our intelligence belongs to us ... and our clients.

Yours,

DI Manuel Lindner

Single Shaft Milling Rotor

High shredding quality/-performance at low-vibration run by spiral-shaped knife assembly

Monofix-System

Knife fixation using only one screw. Quick change of knives

Safety Clutch

Protection from massive machine damage using a safety clutch directly mounted on the rotor

Levelling Device

Machine foot elements for levelling and vibration absorption

Screen Uni

Screen sickles made of quality steel in a welded cassette with variable distance. Access via maintenance door. Easy change of the screen modules using a swivel mounted hydraulically operated system

Countershaft Drive

Electric motor using double belt drive (countershaft) on the rotor. Simple, robust, and low-maintenance drive system with centrifugal mass

Hydraulic Pusher System

Problem-free material delivery to rotor using unguided, sickle shaped, hydraulic pusher system

Central Lubrication System

Simple lubrication of the most important bearings

Maintenance Door/Foreign Part Flap

Direct service access to the rotor. Quick removal of large foreign parts from the cutting chamber. Service friendly maintenance door. Easy change of knives

Control System

Programming for material specific machine adjustments. Maintenance, inspection, and failure signals. Available with optional touch screen and remote maintenance

Frequency Converter

Performance optimization, reduction of the energy requirement and selective rotor speed control

JUPITER 1800 - 2200 - 3200 LindnerPOWER for primary shredding

JUPITER 1800 - 2200 - 3200 LindnerPOWER - Single Shaft Shredding

The JUPITER is a slow-running single shaft coarse shredder that is primarily used for the primary shredding of untreated material with large foreign parts.

Application:

Shredding of non treated domestic waste, commercial and industrial waste, bulky waste, waste wood and mixed construction waste, etc.

Throughput capacity:

Up to 50 t/h for domestic waste (output granulate approx. 100 - 300 mm with sickle screen)*

Up to 15 t/h for industrial and commercial waste (output granulate with hexagonal screen)*

Technical Data:	JUPITER 1800	JUPITER 2200	JUPITER 3200	
Feed opening	3,645 x 2,875 mm	3,990 x 2,875 mm	5,045 x 2,875 mm	
Hopper space	4 m ³	5 m ³	8 m³	
Shredding area	1,790 x 1,750 mm	2,135 x 1,750 mm	3,190 x 1,750 mm	
Rotor length	1,770 mm	2,115 mm	3,150 mm	
Rotor periphery	740 mm	740 mm	740 mm	
Rotor speed	58 rpm, 87 rpm**	51 rpm, 87 rpm**	58 rpm, 87 rpm**	
Drive power	1 x 200 kW	2 x 110 kW, 2 x 132 kW**	2 x 160 kW	
Hydraulic pusher system	11 kW	11 kW	11 kW	
Total weight	26,000 kg	30,000 kg	39,000 kg	

Foreign part flap for easy removal of large foreign parts without clearing the cutting chamber.

- Operating position
- Large foreign parts removal position
- Maintenance position

Dimensions in mm:	Α	В	С	D	Е	F	G	Н
JUPITER 1800	4,900	3,260	4,900	3,645	1,790	1,750	3,100	1,026
JUPITER 2200	5,300	3,260	4,900	3,990	2,135	1,750	3,100	1,026
JUPITER 3200	6,300	3,260	4,900	5,045	3,190	1,750	3,100	1,026

Lindner-Recyclingtech GmbH Villacher Straße 48 | A 9800 Spittal/Drau

T +43 4762 2742-0 E office@l-rt.com

F +43 4762 2742-32 www.l-rt.com

we reduce it. waste, costs, problems.